Development and Verification of Sputtered Thin-Film Nickel-Titanium (NiTi) Shape Memory Alloy (SMA) by Cory R Knick and Christopher J Morris ### **NOTICES** ### **Disclaimers** The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof. Destroy this report when it is no longer needed. Do not return it to the originator. # Development and Verification of Sputtered Thin-Film Nickel-Titanium (NiTi) Shape Memory Alloy (SMA) by Cory R Knick and Christopher J Morris Sensors and Electron Devices Directorate, ARL | REPORT D | OCUMENTATIO | N PAGE | | Form Approved
OMB No. 0704-0188 | |---|----------------------|----------------------|-----------------|---| | Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | | | | | | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | | | 3. DATES COVERED (From - To) | | Aug 2015 | Final | | | 09/2014 to 05/2015 | | 4. TITLE AND SUBTITLE | 1 | | | 5a. CONTRACT NUMBER | | | of Couttored Thin E | ilm Nielsel Titeni | um (NiTi) | Ja. CONTRACT NOWDER | | Development and Verification of Shape Memory Alloy (SMA) | or Sputtered Thin-F | iiiii Nickei-Titaiii | um (NH) | 5b. GRANT NUMBER | | Shape Wellory Alloy (SWA) | | | | 50. GRANT NUMBER | | | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | Cory R Knick and Christopher J | Morris | | | | | | 1,101110 | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | | 7. PERFORMING ORGANIZATION NAM | E(S) AND ADDRESS(ES) | | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | US Army Research Laboratory | | | | | | ATTN: RDRL-SER-L | | | | ARL-TR-7364 | | 2800 Powder Mill Road | | | | | | Adelphi, MD 20783-1138 | | 200/50 | | 42 222422 (4424472) | | 9. SPONSORING/MONITORING AGENC | Y NAME(S) AND ADDRE | SS(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | | | | | | | | | | | | | 12. DISTRIBUTION/AVAILABILITY STAT | EMENT | | | | | Approved for public release; dis | tribution unlimited | • | | | | | | | | | | 13. SUPPLEMENTARY NOTES | | | | | | | | | | | | 14. ABSTRACT | | | | | | This report details the developm | ent of a co-sputteri | ng process to yiel | d a shape me | emory alloy (SMA) film with a controllable | | | | | | 60 °C. Shape memory effects were | | characterized using differential | scanning calorimetr | y (DSC), for whi | ch we demon | strated martensite-austenite phase change at | | | | | | emperature measurements as additional | | confirmation for the repeatable measurement of reversible phase transformation peaking at 73 °C upon heating. Up to 62 MPa | | | | | | was available for actuation during the thermally induced phase change. Future work will involve fabricating functional microelectromechanical system (MEMS) devices (i.e., cantilevers, actuators, etc.) based on our Ni ₅₀ Ti ₅₀ SMA. | | | | | | microelectromechanical system | (MEMS) devices (i | i.e., cantilevers, a | ctuators, etc.) | based on our Ni ₅₀ Ti ₅₀ SMA. | | | | | | | | | | | | | | 15. SUBJECT TERMS | | | | | | MEMS, microelectromechanica | l system, shape men | mory alloy, SMA | , thermal actu | nation, sputtering, thin film | | | | 17. LIMITATION | 18. NUMBER | 19a. NAME OF RESPONSIBLE PERSON | | 16. SECURITY CLASSIFICATION OF: | | ا ٥٠ | OE | l | Standard Form 298 (Rev. 8/98) Prescribed by ANSI Std. Z39.18 OF **PAGES** 16 Cory R Knick 301-394-1147 19b. TELEPHONE NUMBER (Include area code) OF c. THIS PAGE Unclassified a. REPORT Unclassified b. ABSTRACT Unclassified ABSTRACT UU ## **Contents** | List | of Fig | f Figures | | |------|--------------|--|----| | List | of Ta | ables | iv | | 1. | Intr | oduction | 1 | | 2. | Me | thods | 1 | | | 2.1 | Characterization of NiTi Material Properties | 1 | | 3. | Res | ults and Discussion | 2 | | | 3.1 | Sputtering Process Development | 2 | | | 3.2 | Differential Scanning Calorimetry | 3 | | | 3.3 | Stress vs. Temperature Measurements | 4 | | 4. | Con | nclusions | 7 | | 5. | . References | | 8 | | List | of Sy | mbols, Abbreviations, and Acronyms | 9 | | Dist | tribut | tion List | 10 | # List of Figures | Fig. 1 | In-situ anneal DSC curve for Ni ₅₀ Ti ₅₀ showing crystallization of the amorphous film at 468 °C | |-----------|--| | Fig. 2 | DSC curve for 2-µm sputtered Ni ₅₀ Ti ₅₀ annealed to 600 °C | | Fig. 3 | Stress vs. temperature measurements for 1- and 2-µm films of NiTi on a Si wafer | | Fig. 4 | Stress vs. temperature measurements for NiTiCu on a Si wafer6 | | List of T | Tables Tables | | Table 1 | Sputtering recipes and EDX atomic composition characterization for NiTi and NiTiCu alloys | | Table 2 | NiTi thickness and residual stress in martensite and austenite phases7 | ### 1. Introduction Thin-film shape memory alloys (SMAs) based on nickel-titanium (NiTi) can be patterned into micron-sized structures based on standard lithography and microelectromechanical system (MEMS) processing and have already become a primary actuating mechanism in MEMS devices since the work output per volume of thin-film SMAs surpasses that of electrostatic, magnetic, bi-metallic, piezoelectric, and thermo-pneumatic actuators. While the study of thin-film SMA materials is fairly well documented, ^{2–14} it was necessary for us to develop a process in-house to reliably produce these films so that we can ultimately make useful MEMS devices based on SMA actuators. In this report, we discuss our development of a co-sputtering process to produce thin-film NiTi-based SMAs. We begin by reporting on the sputtering process parameters used and the resulting SMA thin-film characterization by energy dispersive spectroscopy (EDX), differential scanning calorimetry (DSC), and wafer stress versus temperature methods. Ultimately, we were successful in developing and demonstrating a repeatable method for producing NiTi thin films with phase transformation above ambient, in the 60–70 °C range. Going forward, this allows us the ability to create MEMS processes and devices integrated with our in-house NiTi actuator material. ### 2. Methods ### 2.1 Characterization of NiTi Material Properties NiTi and nickel-titanium-copper (NiTiCu) films were co-sputtered using an AJA ATC 2200 co-sputter tool, with independent DC power supplies to 2 (or 3) different 4-inch targets. The targets used were a Ni₅₀Ti₅₀ target and a pure Ti target. For the NiTiCu alloy, an additional Cu target was used. Substrate rotation was used to obtain optimal uniformity and argon (Ar) pressure was controlled between 2–10 mTorr. These films were characterized using multiple techniques, including electrical resistivity measurements on a 280SI Sheet 4-point Resistivity Measurement System to quantify film uniformity across a 4-inch wafer. We performed the EDX film composition analysis using a Hitachi S-4500 scanning electron microscope (SEM) equipped with a PRISM⁶⁰ Princeton Gamma Tech detector using a beam acceleration voltage of 20 kV. DSC was performed on a Perkin Elmer machine using a heating/cooling rate of 40 °C/min for the in-situ anneal scan and 3 °C/min to test for phase transformation temperatures in the SMA films. For DSC, the films were sputtered onto a sacrificial photoresist layer, released in acetone, and then rinsed with deionized water (DI) and dried before loading into DSC sample pans. The mass of each sample was recorded before and after the DSC run to verify adequate drying. Stress versus temperature measurements were performed using a Toho FLX-2320-S wafer bow tool with controlled heating and cooling from 0 to 100 °C with a heating and cooling rate of 3 °C/min. For these experiments, we prepared 1- and 2- μ m films of Ni₅₀Ti₅₀ by sputtering onto 4-inch silicon (Si) wafers and vacuum annealing at 600 °C for 1 h to crystallize the material. Wafer bow was measured experimentally from 0 to 100 °C at 3 °C/min heating/cooling rate, which allowed us to calculate and plot the temperature-dependent residual stress in the NiTi film for each wafer sample. ### 3. Results and Discussion ### 3.1 Sputtering Process Development Ten different sputter recipes were carried out in the AJA, and the resulting films were analyzed in order to finally establish our goal of obtaining an equiatomic alloy of NiTi, which exhibited the shape memory effect. By keeping the 375-W DC power supplied to the NiTi target constant, we achieved an equiatomic composition by supplying an additional 250 W DC to a separate Ti target. The sputter recipes and resulting film compositions that we measured using EDX are listed in Table 1. Film thickness measurements at multiple locations in addition to post-sputter resistivity measurements indicated that film uniformity was very good, typically better than 8% non-uniformity across a 4-inch wafer based on 25 measured resistivity values, giving us confidence that the film composition is uniform across a 4-inch wafer. Of the 10 process recipes presented in Table 1, only Process 4 (the equiatomic Ni₅₀Ti₅₀ alloy) exhibited the shape memory effect above room temperature, as confirmed with DSC and temperature-dependent residual stress measurements. Table 1 Sputtering recipes and EDX atomic composition characterization for NiTi and NiTiCu alloys | Target Power (W) | | | | | | |------------------|------|-----|-----|---|--| | Process | NiTi | Ti | Cu | EDX | | | 1 | 375 | 30 | | Ti ₄₀ Ni ₆₀ | | | 2 | 375 | 60 | | $Ti_{42}Ni_{58}$ | | | 3 | 375 | 150 | | Ti45Ni55 | | | 4 | 375 | 250 | | Ti50Ni50 | | | 5 | 375 | 300 | | $Ti_{53}Ni_{47}$ | | | 6 | 300 | 375 | | Ti ₅₇ Ni ₄₃ | | | 7 | 375 | 300 | 50 | Ti ₅₂ Ni ₄₆ Cu ₂ | | | 8 | 375 | 300 | 75 | $Ti_{52}Ni_{40}Cu_8$ | | | 9 | 375 | 300 | 100 | $Ti_{52}Ni_{36}Cu_{12}$ | | | 10 | 375 | 300 | 125 | $Ti_{52}Ni_{32}Cu_{16}$ | | ### 3.2 Differential Scanning Calorimetry DSC is widely used in the SMA literature to determine phase transformation temperatures for crystallized samples of thin-film material. The reversible shape memory effect is clearly demonstrated when an endothermic reaction takes place upon heating (martensite to austenite transformation), followed by the reverse (austenite to martensite) exothermic reaction upon cooling from high temperature. We performed a series of DSC scans to show crystallization of each alloy composition from Table 1, indicated by the large exothermic reaction at 468 °C in Fig. 1. We performed this anneal scan for each of the compositions in Table 1 and determined that all films crystallized below 500 °C. Fig. 1 In-situ anneal DSC curve for Ni $_{50}$ Ti $_{50}$ showing crystallization of the amorphous film at 468 $^{\circ}\text{C}$ To test for a shape memory effect in each composition, we performed a 3 °C/min scan from 35 to 100 °C, looking for an endothermic reaction on heating and an exothermic reaction upon cooling. The sample mass that we used was 5 mg at minimum, and up to 16 mg samples were tested. Samples of each composition listed in Table 1 were prepared by sputtering onto photoresist and lifting off the NiTi in acetone. Fig. 2 shows a DSC scan for the equiatomic Ni₅₀Ti₅₀. Of the compositions listed in Table 1, only the equiatomic NiTi recipe exhibited the shape memory effect when measured with DSC. The heating scan at 3° C/min shows the martensite to austenite peak phase transformation at 58 °C. The cooling scan shows the reverse austenite to martensite peak transformation at 55 °C. The reversible phase change was not detected above ambient for the other compositions, which is generally expected for off-equiatomic NiTi, especially in Ni-rich cases, where phase change has been reported as low as -100 °C. This is a good opportunity for us to note the sensitivity of phase change temperature to NiTi composition and stress the importance of achieving a uniform and repeatable equiatomic composition of NiTi, especially when phase change above room temperature is desired. Our achievement of a repeatable Ni₅₀Ti₅₀ thin-film composition with phase transformation temperature between 50 and 60 °C is a vital first step in realizing reliable MEMS actuators based on sputtered thin-film NiTi. Fig. 2 DSC curve for 2-μm sputtered Ni₅₀Ti₅₀ annealed to 600 °C ### 3.3 Stress vs. Temperature Measurements A useful and supplemental method for demonstrating the shape memory effect for films confined to a substrate is by the stress versus temperature method. This method is particularly important for us, because we can use the stress values as model input parameters to predict the folding radius of cantilever actuators whose actuation is dependent on the difference in residual stress in the 2 phases. We performed our scans with a heating/cooling rate of 3 °C/min to test for shape memory effect. Figure 3 shows a repeatable and reversible phase change with onset at 60 °C upon heating for 4 different wafers of Ni₅₀Ti₅₀. The maximum residual stress values peaked at 73 °C for each wafer in this experiment, indicated by the red curve during heating. An additional batch of NiTiCu wafers (Process 7–10 in Table 1) was measured using the same method, but the shape memory effect was not apparent, likely because the 600 °C rapid thermal anneal (RTA) used was not sufficient to generate the necessary shape memory effect. The stress versus temperature plots for NiTiCu alloys are shown in Fig. 4, even though the shape memory effect was not apparent. The off-equiatomic compositions of NiTi were not subjected to these measurements since a phase change above room temperature was not confirmed with DSC. Fig. 3 Stress vs. temperature measurements for 1- and 2-µm films of NiTi on a Si wafer Fig. 4 Stress vs. temperature measurements for NiTiCu on a Si wafer The NiTi residual stress in the martensite and austenite phases are shown in Table 2, as well as their difference, $\Delta\sigma$. Austenite phase stress was taken as the maximum stress value in the heating curve of the stress versus temperature plots, which reached a maximum at 73 °C in each case. We note that this measurement resolution was limited to 3 °C, corresponding to the heating and sampling rates used. This transition was recorded a few degrees higher than the DSC experiments. Previous work has reported stress changes from 50 to 500 MPa, but the films in our study appear to have too much residual stress in the initial martensite phase. It may be possible to tune the Ar gas pressure during the sputter process to get lower-stress films in the martensite phase, but that is the subject of future work. With the stress versus temperature results in Table 2 and Fig. 3, up to 62 MPa appears to be available for actuation. Table 2 NiTi thickness and residual stress in martensite and austenite phases | Wafer# | Stress σ (MPa) | | | | | | |--------|------------------------|------------|-----|----------|--|--| | | NiTi thickness
(um) | Martensite | 1.0 | Δσ (ΜΡα) | | | | 1 | 1.10 | 380 | 430 | 50 | | | | 2 | 0.90 | 320 | 345 | 25 | | | | 3 | 0.95 | 445 | 500 | 55 | | | | 4 | 2.10 | 340 | 363 | 23 | | | | 5 | 2.30 | 330 | 392 | 62 | | | | 6 | 2.00 | 415 | 458 | 43 | | | ### 4. Conclusions We have shown that NiTi SMA material composition can be tuned by adjusting target power during a co-sputter process in order to create a Ni $_{50}$ Ti $_{50}$ alloy composition exhibiting a shape memory effect in films as thin as 1 μ m. We characterized 10 compositions of sputtered NiTi and NiTiCu thin films using DSC, EDX, and wafer stress versus temperature measurements, ultimately achieving an SMA material with a phase change temperature above ambient, near 60 °C with general repeatability. This was a vital step in order to realize a thermally actuated device in future work. Future work will include decreasing the residual stress in the room temperature phase NiTi material. A byproduct of this achievement will be obtaining a larger stress differential between the 2 phases, thereby increasing the amount of useful work available from thermal actuation. Now that we have developed a reliable inhouse sputtering process to create functional thin-film NiTi material, our next approach will be to integrate our material into functional devices (i.e., actuators, switches, etc.) using standard MEMS processing techniques. ### 5. References - 1. Fu Y, Du H, Huang W, Zhang S, Hu M. TiNi-based thin films in MEMS applications: a review. Sens. Actuators A. 2004;112(2–3):395. - 2. Hashinaga T, Miyazaki S, Ueki T, Horikawa H. J. Phys. 1995;IV:C8-689. - 3. Kajiwara S, Yamazaki K, Ogawa K, Kikuchi T, Miyazaki S. Trans. Mater. Res. Soc. Jpn. 2001;26:183–188. - 4. Chang L, Grummon DS. Philos. Mag. A. 1997;76:163–189. - 5. Chang L, Grummon DS. Philos. Mag. A. 1997;76:191–219. - 6. Winzek B, Quandt E. Metallkd. 1999;90:796–802. - 7. Ren MH, Wang L, Xu D, Cai BC. Materi. Des. 2000;21:583–586. - 8. Chu JP, Lai YW, Lin TN, Wang SF. Mater. Sci. Eng. A. 2000;277:11–17. - 9. Chen JZ, Wu SK. J. Non-Cryst. Solids. 2001;288:271. - 10. Craciunescu CM, Li J, Wutting M. Thin Solid Films. 2003;434:271. - 11. Du H, Fu Y. Surf. Coat. Technol. 2004;176:182–187. - 12. Quan J, Shan F, Wang W, Wang Y, Li M, Jin W. J. Mater. Sci. Lett. 2000;19:143–145. - 13. Ishida A, Sato M, Ogawa K, Yamada K. Shape memory behavior of Ti-Ni-Cu thin films. Mater. Sci. and Eng. A. 2006;438–440:683–686. - 14. Gill J, Ho K, Carman G. Three-dimensional thin-film shape memory alloy microactuator with two-way effect. J. Microelectromech. Sys. 2002;11:68–77. ## List of Symbols, Abbreviations, and Acronyms Ar argon Cu copper DI deionized water DSC differential scanning calorimetry EDX energy dispersive spectroscopy MEMS microelectromechanical system Ni nickel NiTi nickel-titanium NiTiCu nickel-titanium-copper RTA rapid thermal anneal SEM scanning electron microscope Si silicon SMAs shape memory alloys Ti titanium 1 DEFENSE TECHNICAL (PDF) INFORMATION CTR DTIC OCA DIRECTOR 2 (PDF) US ARMY RSRCH LAB RDRL CIO LL IMAL HRA RECORDS MGMT 1 GOVT PRNTG OFC (PDF) A MALHOTRA 3 DIRECTOR (PDF) US ARMY RSRCH LAB RDRL SER L C KNICK C MORRIS B PIEKARSKI